KENNEDY SPACE CENTER LAUNCH AND LANDING SUPPORT Jennifer Wahlberg KSC Project Integration ISS & Spacecraft Processing Jennifer.A.Wahlberg@nasa.gov ### **Agenda** - KSC Payload Processing - KSC Facilities and Capabilities - Research Development and Life Science Experience ## **KSC Payload Processing** ### **Launch Site Processing** - · Research arrives at KSC - · Logistics provides receiving and transportation to desired site - · Laboratories prepared for processing (commodities, equipment, glassware, etc.) - Science Processing in SSPF/SLSL - Integrate hardware for checkout/ interface testing (power, data, etc.) as required - · Physical configuration for flight - · Late stow and integration at the launch site Launch **Mission Ops** Landing and Recovery Hawthorne, CA* Ship to KSC or to Customer Site *Some post-flight processing capabilities may exist at Hawthorne Laboratories prepared for processing Science Processing in SSPF/SLSL ### **Payload Processing** #### Pre-arrival coordination - A Launch Site Support Manager will be assigned to be the customer's advocate throughout processing - Identify Ground Support Requirements (detailed operational and administrative products and services needed for processing) - Identify Technical Requirements for on-line processing - Provide customer procedures for review of safety controls and operations compatibility - Identify personnel for badging; complete required training for KSC processing - Identify needed Logistics support - Transportation/receiving, warehousing, imagery, tool loan - Obtain Ground Safety Review Panel approval - Customers may utilize KSC labs and resources to complete off-line post-shipment activities prior to turnover for packing or launch - KSC personnel may perform on-line tasks as needed or required - Testing - Fluids servicing - Integration to carrier ### **Key Launch Site Processing Roles** ### Time Critical Ground Handling - Final prep & install into launch vehicles, scrub refurbishment to minimize science loss - Physical retrieval of payload h/w, post mission operations, h/w return to PDs ### Technical Integration - Engineering requirement/criteria development, definition, and implementation for technical requirements datasets - Verification of payload physical and functional interfaces with applicable interface agreements through certified tests, inspections, and/or analyses ### Customer Advocacy - Advanced planning and documentation of support requirements and unique agreements - Arrangement of badging, development of schedules, provision of necessary documentation and general customer assistance with ground processing flow, deadlines, shipping, and offline August 5, 2010 NASA KSC • Return Payload to Customer Site Ship to KSC or to Customer Site *Some post-flight processing capabilities may exist at Hawthorne ### **Key Launch Site Processing Roles** ### Customer Advocacy - Advanced planning and documentation of support requirements and unique agreements - Support for <u>real-time</u> off-line processing changes - Input to research ground processing policy and philosophy - Operations & Maintenance (O&M) and unique outfitting of science processing laboratories - Prioritization of on-dock arrivals - Communication of launch site safety and base requirements - Review of ground safety packages - Provision of active operational support to Payload Developers during early design phases - Arrangement of badging, development of schedules, provision of necessary documentation and general customer assistance with ground processing flow, Ground Safety Review Panel deadlines, shipping, and offline lab outfitting - Launch site support oversight for customer's payload processing, launch, and landing activities - Ensure applicable payload requirement documents are met - Review payload customer procedures ensuring Agency/Center support requirement policies are accurately reflected ### **Key Launch Site Processing Roles** ### Technical Integration - Engineering requirement/criteria development, definition, and implementation for technical requirements datasets, including Time-Critical Ground Handling Requirements - Payload turnover activities (Integration Data Package review, issue resolution) - Procedure development and review of customer ground and flight procedures - Experiment off-line operations (e.g. sharp edge inspections) & on-line processing ops - O&M of ISS Payload Ground Support Equipment, simulators, rack testers, etc. - Verification of payload physical and functional interfaces with applicable interface agreements through certified tests, inspections, and/or analyses - Turnover and installation into launch vehicle - Scrub refurbishment to minimize science loss - Landing early destow coordination/execution - Developing/Coordinating implementation of experiment upload schedules - Remote launch/landing operational responsibilities (TBD post-Shuttle) ### Time Critical Ground Handling - Final prep & install into launch vehicles, scrub refurbishment - Interface with flight crew for technical issues - Coordination of real-time destow tasks and schedules with Flight Crew Systems - Physical retrieval of payload hardware, post mission operations, hardware return to PDs - Coordination with researchers ### Leveraging KSC Experience ### Extending existing roles using current expertise - Commercial Vehicle Late Stow/Early Destow - Sub-Rack/Pallet Payload Interface Tests - Sub-Rack/Pallet Payload Verification - Sub-Rack/Pallet On-Orbit Troubleshooting - Ops & Science Processing Consultation during Payload Design - National Lab & IP Facility-Class Payload Physical Integration and Test - National Lab & IP Science Processing Support - Assistance with Animal Care processing ## **KSC Facilities and Capabilities** ### **Space Station Processing Facility** #### High Bay - 38,000 ft² Class 100K clean area - 8 footprints, completely reconfigurable - Available commodities include 208V/480V power, chilled water, GN₂, GHe, LN₂ - Two 30-ton electrical bridge cranes with 50-ft hook height #### Intermediate Bay - 17,000 ft² Class 100K clean area - Two 5-ton electrical bridge cranes with 25-ft hook height #### Airlock - 5000 ft² Class 300K clean area - 15-ton electrical bridge crane with 50-ft hook height #### Administrative Space - Office Space for approximately 1000 employees - 25 Conference Rooms #### Specialty Areas - Off-Line Processing Rooms (7 Science Labs, 2 Central Services Labs, 8 Hardware Labs) - 9 control rooms located on raised floor areas - Multi-Layer Insulation (MLI) Sewing Room - Vapor Containment Facility to house liquid anhydrous ammonia - Flight Crew Room: final checkpoint for all flight crew equipment ### **SSPF Floor Plan** ### **SSPF Testing Capabilities** #### Payload Rack Checkout Unit (PRCU) - Provides ISS interface verifications which include Power, Command & Data Handling, Video, Fluids, Vacuum, Fire Detection System, Impedance Analysis and GN₂ - Includes a connection to MSFC HOSC for commanding and data monitoring #### Testing Capabilities - International Standard Payload Rack (ISPR) - Sub-rack payloads - Sub-pallet payloads (unpressurized) which will be mounted on a truss location or Express Logistics Carrier (ELC) - Includes final flight configuration testing with an ELC Simulator and verification testing #### Fluids Servicing - Spacecraft Fueling (Mono and Bipropellant) - Gases up to 6000 PSI (GN₂, GH₂, etc) - O₂ and NH₃ Servicing - Noble Gas servicing at lower pressures - Cryo Servicing ### **SSPF Lab Capabilities** #### Lab Capabilities Summary - Class 300,000 clean rooms - 7 Science Labs - 8 Hardware Labs - 2 Central Services - Specialized Science Equipment (e.g. laminar flow benches, incubators, microscopes, biological safety cabinets, portable fume hoods, water baths, etc.) #### Payloads Processing Support Skills, equipment and labs unique to pre/post mission support requirements at launch site for hardware integration, hardware/science integration, offline checkout, including life science & biological payloads ### **Baseline Data Collection Facility** #### BDCF Mission - Optimize the completion of Human Life Sciences Research - Series of laboratories designed to study astronaut response to spaceflight immediately upon return to Earth #### Experiment equipment - Magnetic Resonance Imaging (MRI) - Densitometers - Cardiovascular devices - Vestibular testing equipment - Rotating chairs - Treadmills - Obstacle courses ### **Space Life Sciences Laboratory** #### Building Information - 73,000 ft² available area - Population: 140 residents, 38 visitors - 25 Science Labs 8 Hardware Labs 6 Animal Holding Rooms #### Partnerships - NASA/KSC: Manages Research & Utilization - Space Florida: Owner of SLS Lab - Life Science Services Contract: Tenant of SLS Lab, responsible for O&M - University of Florida and Florida Tech: Resident university partners #### Unique Agency Capabilities - Provides infrastructure to enable ISS Research including non-exploration research and maturation of critical Exploration technologies - Skills, equipment and labs unique to pre/post mission support requirements at launch site of life science and biological payloads #### Specialty Areas - Animal Care Facility (ACF) provides animal husbandry & support for space flight missions and meets all necessary Agency & Federal cert/license requirements - Controlled Environment Lab (CEL) - Skills and infrastructure uniquely developed originally for biological sustainable systems (i.e. bio-regenerative life support systems), now serving multi-discipline investigations - Orbit Environment Simulators for science 'control' of STS/ISS pressurized environment payloads (temp, humidity, CO₂, lighting) ### **SLS Lab Capabilities** Controlled Environment Lab 15 Controlled Environment Chambers (CEC) Low Pressure Test Bed Lunar/Mars Vacuum Chamber Animal Care Rodent/Aquatic/Avian/Insect **Experiment Processing Support** Shuttle/Station/Unmanned Flight Experiment Development Design/Testing/Integration Flight Mission Support Orbit Environment Simulators (OES) Experiment Monitoring Area (EMA) ### **SLS Lab Capabilities** Bimolecular/Microbial Ecology Genetic Identification, Quantification & Qualification Analytical Chemistry Organic/Inorganic/Volatile Gases Astrobiology UF & FIT Resident Science Programs Microscopy/Imaging Atomic Force (AFM), X-Ray Photoelectron Spectroscopy (XPS), Scanning Electron (SEM), Confocal Fluorescence Applied Chemistry In-Situ Resource Utilization (ISRU), Environmental Remediation, Corrosion Detection & Coatings, Polymer & Advanced Materials Applied Physics Granular & Surface Systems Electrostatics Dust Characterization & Remediation, Surface Physics # Research Development and Life Science Experience ### **Research Payload Development** Research Announcement Development and **Feasibility Assessment** Post-Flight Analysis & Reporting Research Proposal Selection & Assignment Launch, On-Orbit Operations & Post-Flight Recovery Experiment Definition w/ Flight Hardware and ISS Resources Ground Testing, Hardware Certifications & Flight integration August 5, 2010 NASA KSC ### **KSC ISS-Research Flight Hardware** ### **ABRS** ### **Biotube** **BRIC-PDFU & LED** **BRIC-Opti** ### **Inventory** | | _ | | | | | |---|---|---|----|---|---| | • | U | n | 15 | S | • | ·At KSC Certification •Planned Upgrades | FP
ima | | | | |-----------|---|----|---| | TS | & | IS | s | | | 1 | | | | | 1 | | | | | | | | | | | 4 | | | |---|----|----|----|---| | | | 70 | | | | S | TS | & | IS | S | | | n | on | е | | | | | | | | | 0 | | |----------|---| | 1 | | | STS | S | | ISS Cert | | | | | | 0 | 0 | | | |----------|------------------------|--|--| | 1 | 10 | | | | STS | STS | | | | ISS Cert | Lid mods
& ISS Cert | | | | | | | | | Establish St. | | | |--------------------|--|--| | SHE THE | 15000 | | | | | | | | | 0 | | | | SECTION AND PERSONS IN LINE | Control of the Control of the Control | | | | | | | | 30 | | | THE REAL PROPERTY. | AND THE PERSON NAMED IN | SPRING | STATE OF THE PARTY | | | | STS & | | | | 現在 - 日 日 - 日 - 日 | Lo Lo Milli | | | Contraction Constitution (CC) | A STATE OF THE PARTY PAR | 700000 | | | | NEG CO | none | | | | | THE RESIDENCE OF THE PARTY T | TANKS OF | 0 | | |-------------------------|--| | 16 (60mm)
15 (100mm) | | | STS &
Progress | | | none | | | | | ### **KSC Flight Payload History** ### **KSC Life Science Expertise** ### Areas of Expertise - Processing biological payloads - Biological payload development and Flight execution - Developing life support systems & flight hardware - BRICs and ABRS flight facilities - Maintaining commitments to Investigators - Managing Labs to support space related research - Managing Grants (e.g. ILSRA) #### Critical Skills - Mission Integration - Project Integration - Payload Scientist - Science Disciplines: Exploration Life Support, Molecular Biology, Plant Physiology, Analytical Chemistry, Microbial Ecology, Wet Solid Waste, Air Purification - OES manager, engineer, and technician - CMDS Software Manager - Certified Animal Care Manager - Engineering Disciplines: Optics, Communications, Electrical, Mechanical, Spacecraft Thermal, Fluids, Power Systems, Lighting, Structural #### Customers - NASA HQ / ESMD & SOMD - International Space Station - International Science Community - Florida State Partnership - ISS National Lab Community - Commercial **ABRS** **BRIC** Opti